STATE OF HAWAII DEPARTMENT OF LAND AND NATURAL RESOURCES Land Division Honolulu, Hawaii 96813 November 13, 2015 Board of Land and Natural Resources State of Hawaii Honolulu, Hawaii Ref: 15OD-188 OAHU Authorize the Issuance of Right-of-Entry for Due Diligence Purpose Regarding Proposed Shelter Facility for Homeless Population; Aio Foundation, Applicant; Moanalua, Honolulu, Oahu, TMK (1) 1-1-003:003, 204 to 207, and 212. #### **APPLICANT:** Aio Foundation, a domestic non-profit corporation ("Applicant"). #### **LEGAL REFERENCE:** Section 171-55, Hawaii Revised Statutes, as amended. #### LOCATION: Portion of Government lands situated at Moanalua, Honolulu, Oahu, identified by Tax Map Key: (1) 1-1-003:003, 204 to 207, and 212, as shown on the maps as Exhibit A1 and A2. #### AREA: 13.090 acres, more or less. #### **ZONING:** State Land Use District: Urban City and County of Honolulu LUO: P-2 ¹ On the form amending the corporation name dated May 11, 2011, the Applicant's name is noted as "aio Foundation" [first word all lower case]. #### TRUST LAND STATUS: Section 5(b) lands of the Hawaii Admission Act DHHL 30% entitlement lands pursuant to the Hawaii State Constitution: No #### **CURRENT USE STATUS:** Encumbered by Revocable Permit No. 7843, Tactical Airgun Fames Hawaii LLP, Permittee, for Commercial Recreational Use purposes. #### **PURPOSE:** Due diligence purposes. #### **EASEMENT TERM:** Nine (9) months. #### **COMMENCEMENT DATE:** To be determined by the Chairperson. #### **CONSIDERATION:** Gratis #### CHAPTER 343 - ENVIRONMENTAL ASSESSMENT: In accordance with the Exemption List for the Department of Land and Natural Resources, approved by the Environmental Council on June 5, 2015, the subject request for issuance for right-of-entry is exempt from the preparation of an environmental assessment pursuant to Exemption Class No. 5, item 1. See **Exhibit B**. #### DCCA VERIFICATION: | Place of business registration confirmed: | YES <u>X</u> | NO | |---|--------------|----| | Registered business name confirmed: | YES X | NO | | Good standing confirmed: | YES X | NO | #### **APPLICANT REQUIREMENTS:** None. Staff understands the Applicant is in the process of getting the concurrence of the permittee regarding the proposed project. #### **REMARKS:** Applicant is a domestic nonprofit corporation organized 1997 under the name of HWB Foundation. In 2011 the name of the organization was changed to aio Foundation. According to the information posted on the State Department of Commerce and Consumer Affairs website, there are five (5) purposes for the Applicant listed below: - 1. To celebrate and showcase great Hawaii students as role models for their academic and athletic efforts, accomplishments, study and success; - 2. To turn the national pastime of baseball into "a child's lesson for all time" through programs which build health, education and welfare amongst Hawaii's children; - 3. To sponsor academic competitions including, but not limited to, the Hawaii state spelling bee, that enhance the educational experience of Hawaii's children: - 4. To provide inspiration for adults and children to become responsible for themselves; and - 5. To bring together like-minded companies and community organizations who are committed to the future of Hawaii's youth and education. Applicant intends to help provide a long-term solution for the homelessness problem in the State. It plans to develop on the subject area a plantation style village for those in need of a shelter. The village will comprise of permanent cluster of buildings, gardens, community kitchen and restroom facilities, and playground too. Upon the completion of the improvements, the Applicant will either partner or turn it over to another nonprofit entity for ongoing operation. Applicant describes its plan and proposed layout of the village in its application package enclosed as **Exhibit C**. Applicant acknowledges that it has no prior experience in developing similar housing for people in need. Nevertheless, one of its founders, Mr. Duane Kurisu, has over 30 years in local commercial real estate development, and he has committed his time and resources to carry out this project. On September 11, 2015, the Board authorized the issuance of another right-of-entry for due diligence purpose on the same area. Other agencies were solicited for comments for the said right-of-entry which was intended for a future broadcast antenna tower site, to be developed by Mr. Kurisu, in his capacity of a for profit entity. Staff does not anticipate agency responses to the subject request would differ materially from the response to the right-of-entry request that was previously approved. Therefore, staff did not solicit comments from other agencies on the subject request. Subsequent to the conclusion of the due diligence, any request for State land will come before the Board for consideration and approval, if appropriate. Applicant has not had a lease, permit, easement or other disposition of State lands terminated within the last five years due to non-compliance with such terms and conditions. There are no other pertinent issues or concerns. #### **RECOMMENDATION:** That the Board: - 1. Declare that, after considering the potential effects of the requested right-of-entry as provided by Chapter 343, HRS, and Chapter 11-200, HAR, the request will probably have minimal or no significant effect on the environment and is therefore exempt from the preparation of an environmental assessment. - 2. Authorize the issuance of an immediate right-of-entry permit to the aio Foundation for conducting due diligence pertaining to environmental assessment compliance for the requested shelter for homeless population covering the subject area under the terms and conditions cited above, which are by this reference incorporated herein and further subject to the following: - A. The standard terms and conditions of the most current right-of-entry permit form, as may be amended from time to time; - B. Written concurrence from the Permittee of RP 7843; - C. Authorize the Chairperson to extend the term of the right-of-entry for good cause; and - D. Such other terms and conditions as may be prescribed by the Chairperson to best serve the interests of the State. Respectfully Submitted, Barry Cheung District Land Agent APPROVED FOR SUBMITTAL: Suzanne D. Case, Chairperson TMK (1) 1-1-003:003, 204 to 207, and 212 ## **EXHIBIT A1** TMK (1) 1-1-003:003, 204 to 207, and 212 # **EXHIBIT A2** #### **EXEMPTION NOTIFICATION** Regarding the preparation of an environmental assessment pursuant to Chapter 343, HRS and Chapter 11-200, HAR Project Title: Right-of-Entry for Due Diligence Purposes Project / Reference No.: 15OD-188 Project Location: Moanalua, Honolulu, Oahu Tax Map Key: (1) 1-1-003:003, 204 to 207, and 212. Project Description: Due diligence purposes. Chap. 343 Trigger(s): Use of State Land Exemption Class No.: In accordance with the Exemption List for the Department of Land and Natural Resources, approved by the Environmental Council on June 5, 2015, the subject request for issuance for right-of-entry is exempt from the preparation of an environmental assessment pursuant to Exemption Class No. 5, Item 1 that states "Conduct surveys or collect data on existing environmental conditions (e.g. noise, air quality, water flow, water quality, etc.)". The request is related to due diligence needs for the proposed easement for the proposed shelter site for the homeless population. **Consulted Parties** None. Recently, agencies were solicited for a similar right-of- entry request. See Board submittal. Recommendation: That the Board find this project will probably have minimal or no significant effect on the environment and is presumed to be exempt from the preparation of an environmental assessment. > Suzame D. Date NOV - 2 2015 EXHIBIT B ### STATE OF HAWAII DEPARTMENT OF LAND & NATURAL RESOURCES #### REQUEST FOR STATE LANDS APPLICATION FORM | For DLNR use only: | | |-------------------------|--------| | Date of request: | | | Date request recvd: | | | Date request no. issued | | | Request number | | | Land Code: | | | Unit Code: | | | Status: | Future | | Type of Request: | | | Assigned Land Agent: | | | | | #### I. APPLICANT Should a land disposition result from your application, the following information will be used in the preparation of the legal documents. Therefore, please include <u>all</u> applicable, full legal names and addresses, one for each person/entity (attach additional sheets as necessary). If title is held by a trust, please include the trustee(s) name(s) and full description of the trust (e.g., George D. Smith, Trustee of the George D. Smith Revocable Living Trust dated June 1, 2001). | Applicant name(s): | aio Foundation | | | |----------------------|------------------------|-----------------------|-------------------------| | | Last name | First Name | | | Mailing address: | 1000 Bishop Str | ceet, Suite 405 | | | Ü | No. and Street | | | | | Honolulu | Hawaii | 96813 | | | City | State | Zip Code | | Phone numbers: | (808_) 523-5644 | () | () | | | Work | Home | Cellular | | | . () | () | | | | Pager | Fax | E-mail address | | Signature: | | | Date: | | Applicant intends to | hold title as: | | | | () Individual | () Corpora | | () Partnership | | () Husband and W | | | () Limited Partnership | | () Trust | | ofit Corporation | () Association | | () Joint Venture | | Liability Partnership | | | () Other (specify): | | | EXHIBIT" | | For individual or hu | sband and wife, type o | of tenancy: | | () Tenant in Severalty () Tenants in Common () Joint Tenants () Tenants by the Entirety | Agent address: | Kurisu Last name 1000 Bishop Stre No. and Street Honolulu City | First Name | | |---|---|------------------------------|----------------| | Agent address: | 1000 Bishop Stre
No.and Street
Honolulu | et, Suite 810 | | | - | No. and Street
Honolulu | | | | - | Honolulu | Hawaii | | | | | Hawaii | | | | City | | 96813 | | Phone numbers 1 | - | State | Zip Code | | i iidiic iidiiideis. | (808) 523-5644 | () | () | | | Work | Home | Cellular | | | () | (808,533-7829 | | | | Pager | Fax | E-mail address | | producers, etc.) () Purchase of remna () Land patent in con () Land license | evocable permit
nosynary organization
int
ifirmation of a Land C | s, public utilities, governn | | | | | | | | LOCATION AND AI | REA | | | | LOCATION AND AI | REA as to a specific parcel, (×) Oahu | please specify below. |) Molokai | | <u>Town</u> | : | | Tax Map Key: | | |-----------------|---|---|---|---| | Area: | | | acres/sq.ft. (circle one) | | | Count | y Zoning: | | | | | State : | Land Use: | () Agricultural() Conservation | () Rural
() Urban | | | <u>Is pro</u> | perty located | in a Special Management A () Yes | area? | | | () B
() Ir | griculture
usiness/Comi
idustrial
asture | mercial () Easer () Easer | ment - Access
ment - Utility
ment – Seawall | | | () O | ther (specify) Fully descri | ibe your proposed use of the | public lands: Obtain a change of | use | | () O | Fully descripermit to | ibe your proposed use of the | e public lands: Obtain a change of action and operation of a perma | use
nent | | () O | Fully descripermit to | ibe your proposed use of the allow for the construction buildings, together | public lands: Obtain a change of | use
nent
able | | () O | Fully descripermit to cluster of gardens, | ibe your proposed use of the allow for the construction buildings, together community restrooms and | e public lands: Obtain a change of action and operation of a permawith community fruit and veget | use
nent
able
ren | | () O | Fully descripermit to cluster of gardens, | ibe your proposed use of the allow for the construction buildings, together community restrooms and | e public lands: Obtain a change of action and operation of a permawith community fruit and veget and kitchen facilities and child | use
nent
able
ren | | () O | Fully descripermit to cluster of gardens, playgrour | ibe your proposed use of the coallow for the construction of buildings, together community restrooms and areas for families w | e public lands: Obtain a change of action and operation of a permawith community fruit and veget and kitchen facilities and child | use
nent
able
ren
f shelter | | | D. | If constructing improvements, attach a Plan of Development showing improvements to be constructed and their location on the public lands including a timeframe for construction. | |-----|------------|--| | | E. | Is it your opinion that an environmental assessment is required? (X) Yes () No | | | | If no, identify exemption: | | | F. | Describe what other permits or approvals are required for this use and whether you have obtained such permits or approvals: TO BE DETERMINED | | VI. | OTH | <u>ER</u> | | | A. | If you are applying for a revocable permit for any type of use, you are required to provide the following information: | | | | 1) Describe your qualifications and experience in running this type of operation; and | | | | 2) Describe your long-term intentions for this operation. (Note: Revocable permits are temporary and may be revoked at any time.) | | | B. | If you are applying for a revocable permit for pasture or agricultural use, you are required to complete Attachment A. | | ИI. | <u>CER</u> | <u> </u> | | | all att | hereby certify that the statements and information contained in this application, including achments, are true and accurate to the best of my/our knowledge and understand that if any nents are shown to be false or misrepresented, this application may be rejected or my/our permit/agreement may be cancelled. Alme Oliveira X Signature | | | Printe | X Signature 10/9/2015 Date | State of Hawaii Department of Land & Natural Resources Request for State Lands Application Form Addendum #### Paragraph VI. OTHER - 1. aioFoundation as an entity has no prior experience in building housing facilities for people of need. However, one of the founders of aioFoundation, Duane Kurisu, has over 30 years of experience in commercial real estate and he has committed his time and resources to help aioFoundation execute on its vision and plan for this shelter project. While aioFoundation has no experience in running housing facilities, its intention is to bring in a not-for-profit institution that has this kind of experience to partner with it, not only in the planning process but also in operating the facility after it is completed. - 2. aioFoundation intends this development to help provide a long-term solution for homelessness in Hawaii. It is, therefore, its intention to either keep its interest in the development, partner with another entity or to turn over the development to a third party not-for-profit institution so that its vision for a long-term provider for homeless people is realized. hodified plan Living/Bedroom Area and Shower # <u>APPLICATION AND QUALIFICATION QUESTIONNAIRE</u> (Non-Profit) Write answers in the spaces provided. Attach additional sheets as necessary, clearly indicating the applicable section number. | <u>Part I:</u> | Gene | eral Information | | | | | |----------------|----------------------------------|--|---|---------------|--|--| | 1. | Appli | cant's legal name: | aio Foundation | | | | | 2. | Appli | Applicant's full mailing address: | | | | | | | | Action Company Company | 1000 Bishop Street, Suite 405 | | | | | | | | Honolulu, Hawaii 96813 | | | | | 3. | Nam | e of contact person: | Jaime Oliveira | | | | | | Cont | act person Phone No | Fax No.: | | | | | 4. | Appli | cant is interested in the | following parcel: | | | | | | Tax | Map Key No.: | Location: | | | | | | If Ap | plicant is current lessee | General Lease No.: | | | | | 5. | When was Applicant incorporated? | | | | | | | 6. | Attac | th the following: | | | | | | | Α. | Articles of Incorporat | ion | | | | | | B. | Bylaws | | | | | | | C , | C List of the non-profit agency's Board of Directors | | | | | | | D | D IRS 501(c)(3) or (c)(1) status determination | | | | | | | Ε | E Tax clearances from State of Hawaii and respective county Real Property Tax Office | | | | | | | F | | | | | | | | | If Applicant is a new | start-up, attach projected capital and operating budget | S. | | | | | G | Any program materi receive services | al which describes eligibility requirements or other re | quirements to | | | | Part II | Qua | lification | | | | | | 7 | ls Ap | oplicant registered to do | business in Hawaii | Yes/No | | | | 8 | Has | Applicant received tax | exempt status from the InternalRevenue Service? | Yeş/No | | | | 9 | | | redited in accordance with federal, State or county to conduct the proposed activities? | Yes/No | | | | | List | all such licenses and ac | ccreditations required: | | | | | 10. | | | nerwise not in good standing with any State acy, DCCA, DLNR, etc.)? | Yes/No | | | | | If ye | s, explain: | | | | | | Doc. No. Type of Agreement Does Applicant have any policies which basis of race, creed, color, national orig | | ne on the Y | |---|----------------------------|---------------| | basis of race, creed, color, national orig | | ne on the | | If yes, explain: | | | | | | | | | | | | Has Applicant received funding from a fagency, the Aloha United Way, and/or a last three years? Please list all such co | major private foundation v | | | Agency | Contract Term | Contract Amou | | | | \$ | | | | | | | | <u> </u> | | | | | | | | \$ | | | | \$ | | | | | | | | \$ | | | rill be conducted on the premises to be leased? | |---|--| | | of a village for those in need of shelter, primarily singl | | mothers with | children and families with children. | | What are the sp | ecific objectives of these activities? | | To provide a | long-term solution for homelessness, primarily targeting | | (1) single mo | thers with children and (2) families with children, by | | | nvironment that encourages old-time plantation culture. | | Describe the cor | nmunity need for and the public benefit derived from these activities. | | Help provide | oasic needs for homeless people in Hawaii in a dignified w | | | | | | rgeted population for these activities by: 1) age group, 2) gender, 3 | | background, 4) in other applicable | ncome level, 5) geographic location of residence, 6) special needs/disability
characteristic(s). | | background, 4) in other applicable We are target | ncome level, 5) geographic location of residence, 6) special needs/disability | | background, 4) in other applicable We are target background, in | ncome level, 5) geographic location of residence, 6) special needs/disability characteristic(s). Ing children and making no distinction for age, gender, etherome level and special needs. | | background, 4) is other applicable We are target background, is considered background. | ncome level, 5) geographic location of residence, 6) special needs/disability characteristic(s). Ing children and making no distinction for age, gender, ether | | background, 4) in other applicable We are target background, in the background background. Describe all eliging ethnic background. | characteristic(s). In any children and making no distinction for age, gender, ethercome level and special needs. In a children and making no distinction for age, gender, ethercome level and special needs. | | background, 4) is other applicable We are target background, is background, is background. Describe all eliging ethnic background. Our priority | characteristic(s). Ing children and making no distinction for age, gender, etherome level and special needs. Collisty requirements of clients to participate in the activities, e.g. age, incond, income level, disability, etc. | | background, 4) is other applicable We are target background, is background, is background. Describe all eliging ethnic background. Our priority | characteristic(s). Ing children and making no distinction for age, gender, ethercome level and special needs. Collity requirements of clients to participate in the activities, e.g. age, inconned, income level, disability, etc. | | background, 4) in other applicable We are target background, in the background background. Describe all eliging ethnic background. Our priority being single in families. Do you require residue. | characteristic(s). Ing children and making no distinction for age, gender, etherome level and special needs. Come level and special needs. Come level and special needs. Come level and special needs. Come level, disability, etc. | | background, 4) in other applicable We are target background, in the background background. Describe all eliging ethnic background. Our priority being single in families. Do you require residue. | characteristic(s). Ing children and making no distinction for age, gender, ethnicome level and special needs. Collity requirements of clients to participate in the activities, e.g. age, incond, income level, disability, etc. Lis to provide housing for children with the first priority mothers with Children. Secondly, we will give priority to | | Activity | <u>Persons Per Year</u> | |--|---| | | 200+ per year | | | | | Is State funding made available for the on the leased premises? | ne activities to be conducted Yes/No | | If yes, by which State agency: | | | List all activities to be conducted on th subleasing, sale of products or servic activity. | e leased premises which require payment of excise taxes, e.g
es. Include an estimate of annual gross revenues from each | | Shelter. Annual gross revenue | s will be to cover cost of services, maintenance | | and repairs and utilities only | . We may include a drive-by convenience store | | | | | Development of the Land | needs for those in the proposed village. | | Development of the Land Describe the proposed site development of the Land | | | Development of the Land Describe the proposed site development buildings, parking areas, landscaped The development is proposed for | nent plan for the property, indicating the location and size of areas and related uses. Attach sketch of plan if available. or reclaimed land on the makai side of Nimitz | | Development of the Land Describe the proposed site development buildings, parking areas, landscaped The development is proposed for Highway between Sand Island and | nent plan for the property, indicating the location and size of areas and related uses. Attach sketch of plan if available. or reclaimed land on the makai side of Nimitz d Keehi Lagoon Park which is currently occupied Attached is a sketch of the general development | | Development of the Land Describe the proposed site development buildings, parking areas, landscaped The development is proposed for Highway between Sand Island and by a paintball game operator. | nent plan for the property, indicating the location and size of areas and related uses. Attach sketch of plan if available. or reclaimed land on the makai side of Nimitz d Keehi Lagoon Park which is currently occupied Attached is a sketch of the general development one in phases. | | Development of the Land Describe the proposed site development buildings, parking areas, landscaped The development is proposed for Highway between Sand Island and by a paintball game operator. plan which is proposed to be described by the land do you will be | nent plan for the property, indicating the location and size of areas and related uses. Attach sketch of plan if available. or reclaimed land on the makai side of Nimitz d Keehi Lagoon Park which is currently occupied Attached is a sketch of the general development one in phases. | | Development of the Land Describe the proposed site development buildings, parking areas, landscaped The development is proposed for Highway between Sand Island and by a paintball game operator, plan which is proposed to be described with the land do you multiple single-family and during the land do you will be single-family. | nent plan for the property, indicating the location and size of areas and related uses. Attach sketch of plan if available. or reclaimed land on the makai side of Nimitz d Keehi Lagoon Park which is currently occupied Attached is a sketch of the general development one in phases. ou intend to make and at what cost? | | Development of the Land Describe the proposed site development buildings, parking areas, landscaped The development is proposed for Highway between Sand Island and by a paintball game operator, plan which is proposed to be described what improvements to the land do you multiple single-family and dured determined. We also plan to | ment plan for the property, indicating the location and size of areas and related uses. Attach sketch of plan if available. The reclaimed land on the makai side of Nimitz and Keehi Lagoon Park which is currently occupied attached is a sketch of the general development one in phases. The plan for the property, indicating the location and size of areas and related uses. Attached is a sketch of the general development one in phases. The plan for the property, indicating the location and size of areas and related uses. Attached is a sketch of the general development one in phases. The plan for the property, indicating the location and size of areas and related uses. Attach sketch of plan if available. The plan for the property, indicating the location and size of plan if available. The plan for the property, indicating the location and size of plan if available. The plan for the property, indicating the location and size of plan if available. The plan for the property is a state of plan if available. The plan for the property is area and related uses. Attached is a sketch of the general development one in phases. The plan for the property is a state of plan if available. The plan for the property is area and related uses. Attached is a sketch of the general development one in phases. | | Development of the Land Describe the proposed site development buildings, parking areas, landscaped The development is proposed for Highway between Sand Island and by a paintball game operator, plan which is proposed to be described what improvements to the land do you multiple single-family and dured determined. We also plan to | nent plan for the property, indicating the location and size of areas and related uses. Attach sketch of plan if available. or reclaimed land on the makai side of Nimitz of Keehi Lagoon Park which is currently occupied attached is a sketch of the general development one in phases. Ou intend to make and at what cost? plex housing units, the number which is to be construct a common area for recreation and acilities, including gardens to raise vegetables. | | Development of the Land Describe the proposed site development buildings, parking areas, landscaped The development is proposed for Highway between Sand Island and by a paintball game operator. plan which is proposed to be described what improvements to the land do you multiple single-family and duratermined. We also plan to shared kitchen and restroom for the land development of the land do you have th | ment plan for the property, indicating the location and size of areas and related uses. Attach sketch of plan if available. In reclaimed land on the makai side of Nimitz and Keehi Lagoon Park which is currently occupied. Attached is a sketch of the general development one in phases. The plan for the property, indicating the location and accilities, including gardens to raise vegetables for the dining table. | | Development of the Land Describe the proposed site development buildings, parking areas, landscaped The development is proposed for Highway between Sand Island and by a paintball game operator. plan which is proposed to be described what improvements to the land do you multiple single-family and dure determined. We also plan to shared kitchen and restroom for and fish ponds to raise fish | ment plan for the property, indicating the location and size of areas and related uses. Attach sketch of plan if available. The reclaimed land on the makai side of Nimitz and Keehi Lagoon Park which is currently occupied attached is a sketch of the general development one in phases. The plan for the property, indicating the location and accilities, including gardens to raise vegetables for the dining table. | | 27. | Describe all environmental, land us develop the land as proposed. | se and other permitting requirements which must be met to | |----------------|---|---| | | To be determined after site d | ue diligence review is conducted. | | 28.5 | Will you be subleasing any portion o | of the property? If yes, describe the sublease uses: | | | To be determined, | | | Part V | /: Notarized Certification | | | under | ionnaire, including all attachments, a
stand that if any statements are show
ing a lease or my/our lease may be c | ements and information contained in this Application and are true and accurate to the best of my/our knowledge and in to be false or misrepresented, I/we may be disqualified from anceled. | | Applica | nt Name | Applicant Name | | Ву: | Jaime Oliveira
President | Ву | | Its: | president | lts: | | Date | 10/9/2015 | | | 2 | day of October 2013 | | | Count
State | y of COMMISSION NO. 88-391 of MY COMMISSION EXPIRES JULY 4, 2018 | | | | mmission expires: | _ | | 5. 13 | | |